#### Plenary Presentation at KSTAR Conference 2019 February 20-22, 2019, COEX, Seoul Korea # Federated Data-Science for Accelerated KSTAR (& ITER) Collaboration: a new paradigm # CS Chang<sup>1</sup> R.M. Churchill<sup>1</sup>, R. Hager<sup>1</sup>, S. Ku<sup>1</sup>, (Ralph Kube<sup>1</sup>), JS Park<sup>2</sup>, MJ Choi<sup>2</sup>, S. Klasky<sup>3</sup>, J. Choi<sup>3</sup>, M. Wolf<sup>3</sup>, J. Wong<sup>3</sup>, R. Gerber<sup>4</sup>, K. Antypas<sup>4</sup>, Prabhat<sup>4</sup>, D. Bard<sup>4</sup>, L. Stephey<sup>4</sup>, R.S. Canon<sup>4</sup>, R. Thomas<sup>4</sup>, W. Bhimji<sup>4</sup>, H. Park<sup>5</sup>, E. Dart<sup>6</sup>, BS Cho<sup>7</sup> <sup>1</sup>PPPL, KSTAR<sup>2</sup>, ORNL<sup>3</sup>, NERSC<sup>4</sup>, UNIST<sup>5</sup>, ESnet<sup>6</sup>, KISTI<sup>7</sup> ## **Outline** - What is the federated data-science and why does fusion need this new paradigm? - Data federation workflow utilizing - computer science, applied math and artificial intelligence tools - Some basics of machine learning techniques - Present status of the federated workflow research in the KSTAR-NERSC-PPPL (HBPS-Group)-ORNL-ESNet-KREONET Consortium - Short-term plans - Discussions ## A tokamak reactor is packed with thousands of sensors to be federated together with many users and many computers #### World Fusion Facilities # Fusion data from experiment and simulation possess all the big V properties # Why an end-to-end federated framework? - Fusion plasma dynamics is multi-scale, multi-physics phenomena. - Nonlinear interactions (self-organization) determines physics outcome - Physics should be determined jointly from many instruments or scales - Each instrument has its own quality, error, and uncertainty (veracity), - Error from each instrument propagates to error in other physics estimates - Different instruments are managed by different scientists - → human integration → not efficient - Future fusion devices may be in different physics regime - Experts and computing capabilities are scattered all over the world - Experimental steering takes too long for fast scientific progress - Combining-in the more complete physics (from 1<sup>st</sup> principles simulations) will be difficult. Utilize computer science, applied math and Al tools. Simplify analysis setup: end-to-end abstraction for parallelization and libraries # System structure in the federated fusion research # System structure in the federated fusion research # Physics workflow in the federated fusion research #### Pre & post computing at large scale - Guide "next-day" experiments - Understand fundamental physics - Simulation data too big for filesystem - Many collaborators → Federated - In-memory on-the-fly analysis/vis, & reduction: train AI tools For the quick empirical analysis and experimental support #### **Experiments: high cost** - Fusion data is big: ITER~400PB/yr - Thousands of sensors: PB per day - Data analized & reduced near instruments. - Physics too complicated for one Near-realtime federated data flow needed analyze Experiment → analysis/understanding → steer present/next experiment > Goal: Accelerated & cheaper realization of commercial reactors # Example KSTAR workflow: Machine learning for online ECEi frame classification Offline machine learning model training Online NTM prediction and ECEi frame classification with trained machine learning model #### Slow and Fast Data lanes in federated fusion research - NERSC has strong ML support programs for DOE Offices. - Several other areas are already in the NERSC program. - The KSTAR-PPPL initiative will get fusion into the NERSC ML program #### **Deep Learning Software** NERSC supports several software frameworks for machine learning and deep learning. If there is a framework you would like to see evaluated and supported at NERSC, please <u>let us know</u>. #### Anaconda Most standard machine learning and deep learning packages are available via the anaconda installation on both Edison and Cori. Anaconda is the easiest way to access and use these frameworks, and is the way we recommend most users get started with machine learning at NERSC. The packages include: - Tensorflow - XGBoost - Scikit-Learn - Theano - Torch #### Spark We also provide Spark as a separate module. #### Caffe Caffe is also available in a separate module - simply use ! module load caffe/master **Back to Top** #### **Tensorflow** As well as the version available under the anaconda distribution, we also provide a version that has been optimized to run very efficiently on Intel architectures. Please see <u>Using TensorFlow at NERSC</u> for more details. ## Some basics of ML techniques ## **K-Means Clustering** (movie by R. Churchill, PPPL) $$\mathbf{m} = (\mathbf{m}_1, \, \mathbf{m}_2, \, \dots \, \mathbf{m}_K)$$ : mean distance vector If R [= $\|\mathbf{m}(t) - \mathbf{m}(t-1)\|$ ] < $\zeta$ Then, use $\mathbf{m}(t)$ as solution # Example for the slow lane usage: K-Means Clustering reveals interesting v-space structure of electron dynamics in blobby edge turbulence (R. Churchill, PPPL, ) Apache Spark is used here to generate the example physics shown here. - At a higher energy band relative to local T<sub>e</sub>, trapped particle's response to blobs is mutually correlated and decorrelated from passing particles - A sign of TEM driven turbulence # ELM evolution patterns identified with machine learning techniques Utilized clustering methods, D. Smith (U. Wisconsin, PPPL) # Deep convolutional neural networks for longtime series analysis (Churchill, PPPL) - Fusion plasmas exhibit a range of timescales and physics - Fusion experimental diagnostics are disparate, and highly time resolved - PPPL is developing deep convolutional neural networks to automatically analyze and identify physics of interest - This will allow end-to-end training on raw data from multiple sources, in an efficient manner Sigmoid function # Example for the fast lane usage using neural network, for near real-time NUBEAM simulation in TRANSP Dan Boyer (PPPL) - Predictive TRANSP simulations can take hours per simulation second - NUBEAM is a Monte Carlo code that calculates the effect of neutral beams on the plasma (heating, current drive, torque) - Often takes >70% of TRANSP calculation time for high quality NUBEAM - Basic machine learning approaches enable the development of NubeamNet Calculation of beam effects (at 5ms intervals) took less than 50ms for the entire shot, compared to hours for high quality NUBEAM #### Mathematical Tools for Lossy & Faithful Data Reduction Mark Ainsworth Brown U. & ORNL # NIMROD - MGARD Reduction (s=1) #### **Magnetic island detection** # Trajectories depend on quantity $$Q_k(v) = \int_{t_k}^{t_{k+1}} v(\tilde{x}(t)) dt$$ #### Continuous linear functional $$|\mathcal{Q}(u-\tilde{u})| \leq \Upsilon_s(\mathcal{Q}) \|u-\tilde{u}\|_s$$ for a = (d-1)/2 in d-dimensions Here d=3, so take s=1 S: Smoothness parameter #### The same data reduction technique can be applied to ELM and turblent blobs S: Smoothness parameter Mark Ainsworth $\begin{array}{l} s = -\frac{1}{2} \\ 8.5 \times \text{ compression} \end{array}$ originalBrown U. & $8.5 \times \text{compression}$ ORNL $t = 120\Delta t$ $t = 124\Delta t$ $t = 128\Delta t$ # Where are we in the process? Remote streaming, with data reduction, implemented in data I/O framework ADIOS [1] KSTAR - PPPL streaming demo on 8/2017 of near realtime processing of ECEi data, with comparison to XGC simulation PPPL KSTAR ORNL Buffer WAN Digitizer Movie Measure Movie files Server Transfer (ADIOS) Data post processing/ XGC1 Making movies KSTAR Storage in Parallel (Staging) Feedback to next shot Demo used special one-time PPPL network configuration (a la science DMZ), which gave ~7Gbps > ITER-Japan test speed Normal PPPL firewall setup gives ~0.2Gbps Ongoing discussion if dedicated science DMZ can be established at PPPL Initial KSTAR-NERSC test performed in 10/2018 [1] Choi IEEE Tran. NYSDS 2016 # Adios Data Streams Over Wide-Area-Network ### Research on stream-based WAN data process - In-transit processing (supporting data-in-memory) - Data indexing & reduction to reduce network payload - Plug-in methods: SST (EVPath-based), DataMan (ZMQ-based control) #### Software Infrastructure to Enable the Workflow # **Short-Term Plans** (to be discussed with KSTAR researchers) #### Low hanging fruits - Off-line data reduction and ML-model training on KSTAR-ECEI data for ELM physics, based on the existing post-processing routines (POSTECH, UNIST) - ELM precursor/onset, interaction with turbulence and RMPs - On-line near real-time data reduction & ML analysis of the KSTAR ECEI ELM - Quick feed back to next-day experiments #### **Extension** Initiate simulation and provide real-time physics results on federated dashboard #### **Further extension** - Federated decision using ML on the experimentally observed plasma profiles, with EFIT reconstruction on multiple time slices (highly parallel): Sabbagh - Near real-time analysis of NTM onset and growth → feedback to experiment - Accelerated research on NTM control - Real-time observation/control of disruption precursor events: Sabbagh - Near real-time analysis of the divertor heat-load footprint → feedback - Accelerated research on divertor heat-load width control